NERSC-9 Katie Antypas, Brian Austin, Brandon Cook NERSC User Group Nov. 1, 2018 #### **NERSC-9: A System Optimized for Science** - Cray Shasta System providing 3-4x capability of Cori system - First NERSC system designed to meet needs of both large scale simulation and data analysis from experimental facilities - Includes both NVIDIA GPU-accelerated and AMD CPU-only nodes - Cray Slingshot high-performance network will support Terabit rate connections to system - Optimized data software stack enabling analytics and ML at scale - All-Flash filesystem for I/O acceleration - Robust readiness program for simulation, data and learning applications and complex workflows - Delivery in late 2020 #### **NERSC-9** will be named after Saul Perlmutter - Winner of 2011 Nobel Prize in Physics for discovery of the accelerating expansion of the universe. - Supernova Cosmology Project, lead by Perlmutter, was a pioneer in using supercomputers combine large scale simulations with experimental data analysis - Login "saul.nersc.gov" # **NERSC Systems Roadmap** # **NERSC-9 Architecture** # From the start NERSC-9 had requirements of simulation and data users in mind - All Flash file system for workflow acceleration - Optimized network for data ingest from experimental facilities - Real-time scheduling capabilities - Supported analytics stack including latest ML/DL software - System software supporting rolling upgrades for improved resilience - Dedicated workflow management and interactive nodes # **NERSC-9 System Optimized for Science** - In order to meet science requirements and mission need, accelerator technology was essential - System contains large number of CPU-only nodes for applications that are not yet ready - Significant fraction of NERSC workload can now use GPUs - GPU programming has matured - Improved software environment - Increases in GPU memory capacity improve programmability - System well balanced between network and FLOPS - All-flash filesystem for I/O acceleration #### **Perlmutter: A System Optimized for Science** - GPU-accelerated and CPU-only nodes meet the needs of large scale simulation and data analysis from experimental facilities - Cray "Slingshot" High-performance, scalable, low-latency Ethernetcompatible network - Single-tier All-Flash Lustre based HPC file system, 6x Cori's bandwidth - Dedicated login and high memory nodes to support complex workflows # **Compute Node Details** #### CPU only nodes - Next Generation AMD CPUs - CPU only cabinets will provide approximately same capability as *full* Cori system (~8B hours) > 4000 nodes Efforts to optimize codes for KNL will translate to NERSC-9 CPU only nodes #### CPU + GPU nodes - Next Generation NVIDIA GPUs with Tensor cores, high bandwidth memory and NVLINK-3 - Unified Virtual Memory for improved programmability - 4 to 1 GPU to CPU ratio - (> 16B hours) # NERSC Exascale Science Application Program (NESAP) #### **Application Readiness for Perlmutter** - NERSC Exascale Science Application Program (NESAP) - 25 Simulation, Data-analytics and Learning Applications - Additional Tier 2 applications - up to 17 postdoctoral fellows - Deep partnerships with every SC Office area - Leverage vendor expertise and hack-a-thons - Knowledge transfer through documentation and training for all users - Optimize codes with improvements relevant to multiple architectures # **Transitioning From KNL to AMD Processors** Codes optimized on Xeon Phi (KNL) will run well on Perlmutter Many KNL architecture features are present on Perlmutter CPUs Many-Core MPI+OpenMP Programming Model Will Continue Easier Onramp to "Many-Core" with Perlmutter CPUs than with KNL More Traditional Cores Single Memory Technology # **GPU Transition Path for CPU Apps** #### NESAP for Perlmutter will extend activities from NESAP for Cori - 1. Identifying and exploiting on-node parallelism threads + vector - Understanding and improving data-locality within the cache-memory hierarchy #### What's New? - 1. Heterogeneous compute elements - 2. Identification and exploitation of even more parallelism - 3. Emphasis on performance-portable programming approach: - Continuity from Cori to NERSC-10 # **GPU Programming Models** We will support and engage our user community where their apps are: CUDA: MILC, Chroma, HACC ... **CUDA FORTRAN:** Quantum ESPRESSO, StarLord (AMREX) OpenACC: VASP, E3SM, MPAS, GTC, XGC ... Kokkos: LAMMPS, PELE, Chroma ... Raja: SW4 # **Engaging around Performance Portability** NERSC is working with PGI/NVIDIA to enable OpenMP GPU acceleration NERSC is leading development of performanceportability.org Case Studies > NERSC Hosted Past C++ Summit and ISO C++ meeting on HPC. Directives for Accelerators NERSC Will Pursue Membership in 2018 Some applications, algorithms or methods have well-recognized optimal (often hand-tuned) implementations on different architectures. These can be used as a baseline for defining relative performance of portable versions. Our Chroma application case study shows this approach. See Doug Doerfler Leading Accepted Performance Portability Workshop at SC18. 15 and 2019 DOE COE Perf. Port. Meeting #### **NESAP** ## **Simulation** ~12 Apps ## **Data Analysis** ~8 Apps ## Learning ~5 Apps - 6 NESAP for Data apps will be continued. Additional apps focused on experimental facilities. - 5 ECP Apps Jointly Selected (Participation Funded by ECP) - Open call for proposals. Reviewed by a committee of NERSC staff, external reviewers and input from DOE PMs. - App selection will contain multiple applications from each SC Office and algorithm area - Additional applications (beyond 25) will be selected for second tier NESAP with access to vendor/training resources and early access # **NESAP** call for proposals #### Resources available to awardees - 1 Hackathon Session Per Quarter - NERSC, Cray, NVIDIA Engineer Attendance - Cray/NVIDIA Engineer Time Before and After Sessions - NESAP PostDocs (NERSC will hire up to 17) - NERSC Application Performance Specialist Attention - General Programming, Performance and Tools Training - Early Access (Perlmutter and GPU testbed) https://nersc.gov/users/application-performance/nesap/perlmutter/ Open Now through December 18, 2018 12:00 noon PST # Training, Case Studies and Documentation For those teams not in NESAP, there will be a robust training program Lessons learned from deep dives from NESAP teams will be shared through case studies and documentation Update A more complete summary is now available at https://picsar.net/ Background WARP is an accelerator code that is used # Wrap up # **NERSC-9 System Deployment Timeline** | Milestone | Date | |--|-------------------------| | NESAP Call for Proposals | Nov. 2018 | | GPU Rack on Cori available for NESAP Users | Dec. 2018 | | NERSC-9 System Delivery | Oct. 2020 | | System Integration with NERSC Complete | Dec. 2020 | | Acceptance Testing Begins | Dec. 2020 | | NESAP Teams on NERSC-9 System | Jan. 2021 | | All users enabled on NERSC-9 System | Apr. 2021 | | System Acceptance | Aug. 2021 ₂₀ | # Summary - Planning for NERSC-9 started in 2015. We are thrilled to have the contract signed and start putting plans into action - We welcome any feedback, particularly in how to make NESAP even more successful